

EAG CAPABILITIES OVERVIEW

Engineering Sciences Aram Sarkissian General Manager

NASA Goddard June 27, 2017

OVERVIEW OF EAG LABORATORIES

o EAG Laboratories Divisions:

- Engineering Sciences ("ES"): Global leader in production and engineering outsourced testing in Electrical, Reliability Stress, and Physical failure analysis services for technology customers
- Material Sciences ("MS"): Global leader in micro-analytical surface testing and analysis of materials started as Charles Evans & Associates in 1978
- Life Sciences ("LS"): Global leader focused on technical analyses and registration requirements for the Agrochemical, Industrial Chemical, Pharmaceutical and Animal Health Industries
- o EAG Laboratories is a differentiated testing and evaluation company which has a common thread across various technology and analytical services that serve different varied markets
- o EAG Laboratories serves over 5,500 customers across a broad array of industries including: commercial, industrial, automotive, lighting, aerospace, LEDS, solar, biomed, pharma, chemical, agrochemical, industrial chemical, consumer and technology end markets
- o >1,250 highly skilled employees worldwide, including >100 PhD scientists

ENGINEERING SERVICES

- Electrical Product Testing,
 Characterization and Evaluation with
 ATE development for volume, pilot,
 prototype and characterization
- Reliability Stress Testing, Qualification, Monitoring and Burn-in
- ESD and Latch-up Testing
- FIB Circuit Edit and Debug
- Full Failure Analysis Capability
- Materials Analysis
- Printed Circuit Board (PCB) Design and Hardware fabrication

We provide an <u>integrated model</u> that supports semiconductor / microelectronics companies in the <u>total product lifecycle</u> from conception to volume production

- § More than 30 years of **experience** in electronics industry
- § Over \$100M in capital equipment investment
- **Quality Systems**: ISO-9001 Registered, DLA Mil-883 Suitable, ISO-17025 Accredited, ITAR Registered, and Automotive compliant with ISO/TS-16949

THE EAG APPROACH

- Engineering expertise
 - Over 20 years of history providing microelectronics services with highly skilled staff
 - Established processes and methodology to identify root cause and deliver consistent high quality results and services
- Large, comprehensive equipment set for increased scalability and flexibility
 - Enables us to pick the right tool set / platform and location for the job
 - Parallel processing of large projects; scalable to handle fluctuations in demand
 - System redundancy to minimize impact
 - Capability to analyse systems down to the component level
- Multidisciplinary approach with all services under one roof
 - + Single point of contact + "Turn-Key" offering Start-Finish

EAG Laboratories solution focus allows us to assemble the right combination of resources to deliver optimized solutions that are timely and cost effective thereby reducing risk

ELECTRONIC TEST & MEASUREMENT (ATE)

- Production/Pilot/Prototype Testing
- Hardware Design / Fabrication
- Test System Rental (On site/Remote Log in)
 - 24/7 access to testing and facilities
 - EAG engineers and expertise available on-site
 - System maintenance and support from in-house staff
- Test Program Development / Test Engineering
- Program transfer to leading OSATs offshore
- Product/Process Characterization

ATE PRODUCTION SERVICES

- Flexible production flow includes:
 - Daily WIP planning
 - Incoming Quality inspection
 - Production test
 - Bake, dry pack, label
 - Outgoing Quality inspection
 - Drop/Direct shipments
- WIP system for visibility

EAG RELIABILITY STRESS TESTING SERVICES

Operating/Storage Life Test

- High-power Operating Life
- High Temperature Operating Life
- Low Temperature Operating Life
- High/Low Temperature Storage

Temperature/Humidity Stress

- Highly Accelerated Stress Test (HAST)
- Temperature Humidity Biased
- Temperature / Humidity
- Temperature and Humidity Cycling

Broad set of equipment

- MCC HPB-5B, 128 I/O, 32M vectors
- INCAL INFINITY, 160 I/O, 16M vectors,
- AEHR Max III, 96 I/O, 4M vectors
- INCAL MPU, 48 I/O, 1M vectors
- CRITERIA, 48 I/O, 2M vectors

EAG RELIABILITY STRESS TESTING SERVICES

Temperature Cycling

- Temperature Cycling (Air to Air)
- Powered Temperature Cycling
- Thermal Shock (Liquid to Liquid)

Accelerated Moisture Stress

- Highly Accelerated Stress Test (Biased or Unbiased)
- Autoclave up to 35 psi

Other Stresses

- Package Moisture Sensitivity
 Characterization
- Preconditioning Flow (MSL 1-6)
- Solder Reflow Simulation
- Gate Leakage Test

ESD & LATCH-UP CAPABILITIES

- Testing up to 2,304 Pins
- Full Characterization Reports
- ESD Human Body Model
- ESD Machine Model
- ESD Charged Device Model
- Latch-up Testing To 256K Vectors
- Temperature Forcing
- Curve Comparisons
- Multiple Systems / Multiple Locations
- Talented ESD Engineering Staff
- Adapter Boards for all platforms

EAG IN-HOUSE PCB DESIGN

- All design work done by EAG engineering staff
- HTOL, THB, HAST, ESD, ATE designs
- Multiple board design/chamber options:
 - MCC
 - Infinity (HX, XP160)
 - Criteria
 - MPU
 - Trio-Tech / Hirayama
 - MK4
- Layout/Schematic capture
- PCB pitches down to 0.3mm
- Performance/Impedance matching

FIB CIRCUIT EDIT

- Design Debug
- Verify Functionality
- Same day prototypes for customers / engineering
- Probe points / Pads
- CAD Navigation / Overlay
- Backside FIB / Sample Prep
- Nanomachining

FAILURE ANALYSIS - EXAMPLES

- Smart meters
- Power adaptors
- Safety latch mechanism
- LED assemblies

- AC/DC converters
- Temperature pressure sensor
- Cochlear implant

- Touch panel display
- Fingerprint sensor
- Car steering sensor assembly

FAILURE ANALYSIS - ORIGINS

Broad analysis range from design through production and field returns

FAILURE ANALYSIS - FLOW

Electrical FA

Steps to characterize the failure and localize to a smaller area on the sample.

Physical FA

Dis-assembly of the sample to get a picture of the failure site / mechanism.

COMPONENT ANALYSIS

Levels of Service to meet the needs of our customers

Analytical Services

- · Individual / Client driven/directed
 - Turnkey FA
 - Level 1 Package / Die level
 - Level 2 Electrical Localization
 - Level 3 Physical root cause
- Advanced FA
 - Ø System Level
 - Ø Root Cause

Capabilities and Techniques

- Electrical Verification / Test
- Time Domain Reflectometry
- X-Ray
- SAM
- Decap / De-lid / Sample prep
- Deprocess / Cross section

- Backside Analysis
- Emmi/Light Emission Microscopy
- XIVA / OBIRCH
- IR Thermography
- Dual Beam FIB / SEM / EDS
- TEM / EDS / EELS
- Material Analysis / Characterization

§ Advanced Device and Sample Types

- Imaging/sensors: Read Output Integrated Circuit (ROIC),
 Pixel Array Detector (PDA), Focal Plane Array (FPA)
- Application Specific Integrated Circuit (ASIC)
- Custom Hybrid Assemblies
- Technology: SiGe, GaAs, InSb, InP, InGaAs, SiC, GaN
- Process nodes: 28nm, 14nm FinFET
- Package: Cu wire bond, Cu pillar, WLCSP, SoC, PoP, MCM, MEMS, 3D, Stacked Devices

§ Failure Modes and Mechanisms

- Functional, parametric, high leakage, excessive sleep current, Vt shifts, dead pixels
- Intermittent: manufacturing, application or environmental factors
- Fabrication: silicon crystalline, metal puddling, photoresist/masking, misalignment, spacing, particles
- Packaging and assembly: handling, contamination,

§ Advanced Analytical Techniques

- CAD Navigation / GDS file (layout and coordinates)
- Dual Beam (DB FIB) slice and view
- Deprocessing: advanced technology nodes (Cu, low K)
- FIB Circuit Edit: probe internal nodes, modify circuit
- Advanced fault isolation tools: Photon emission (PEM/LEM/EMMI), IR thermography, Laser Signal Injection Microscopy (OBIRCH/XIVA/TIVA/LIVA).
- Backside Analysis: improved resolution, no metal masking on multi-metal layer device.)
- EDS (spot, line scan, dot mapping)
- TEM

§ Investigations

- Cu wire bonded PED Qualification: AEC Q006
- Materials analysis: multi-discipline investigation, critical aspect of advanced IC analysis
- DOE: design of experiments (e.g. ESD, Reliability stress, bench test failure replication, latency defects)
- Modules and System or PCBA level
- ESD vs. EOS
- Root Cause identification: containment/corrective actions

WHY WORK WITH EAG?

- Engineering Expertise from system level to component level with the latest technologies to address both electrical and materials characterization
- Customized Solutions that can be designed to meet your product specific and analytical support needs
- Large, comprehensive equipment set across testing and analytical services coupled with ongoing investment to address changing technological trends
- Strong integrated approach with Failure Analysis and Debug tied to ATE test, Reliability, ESD and Materials Characterizations to quickly and comprehensively develop solutions

© 2017 EAG Laboratories

www.eag.com